
Powerful Phrases for the Project Manager's Toolkit

Anne V. Martt
United Space Alliance, LLC

Communication Always Needs Improvement

- **Ever participate in a workforce survey?**
- **Was communication on the survey?**
- **Did the survey results indicate communication as a top area for improvement?**
- **Ever participate in a survey where that wasn't the case?**

Communication Has Many Forms and Levels

Paper

Verbal

Electronic

Unofficial

Group

Personal

Official

Communication is Vital to Project Success

- **Any good Project Manager (PM) appreciates the value of communication**
- **But, the tendency is to communicate at the macro**
 - Project status and victories
 - Issue resolution
 - Formal recognition
- **For maximum success, a PM should also focus on personal communication**
 - This can be very hard; especially for highly competent, self assured people – like successful PMs!

Quality PM Personal Communication Enables:

- **Confident project team members**
- **Strong, cohesive project team**

- **Additional ideas and approaches**
- **Insight to what is going on in the depths of the project**

Phrases for the PM Toolkit

7 Proven Personal Communication Phrases

**OK, 8, cuz I figure you might consider the
first a no-brainer.....**

Powerful Phrase # 0

“Thank you”

- **Almost impossible to overuse**

- Large victories
- Small successes
- Hard won individual battles
- Everyday drudgery tasks

- **To be effective, the delivery must be sincere!**

“Thank you”

- **Extremely powerful for an individual with personal, one-on-one delivery**
 - Accentuated when PM seeks out recipient
- **Highly effective corollary is publicly giving credit**
 - When PM specifically points out, and without prompting
- **Always remember:**
 - The people that work for you make you successful

Gracias

Merçi

謝謝

Powerful Phrase # 1

“I don’t know”

- **Even the PM won’t, can’t, and shouldn’t know everything**
 - Admit it! Be recognized as normal....its okay
- **One of the most disastrous things you can do is to make up something**
 - Be honest; take an action and follow through with the response

“I don’t know”

- **Use your “don’t know”s as opportunities to spotlight your folks who do**
 - A great leader will defer to their experts
- **Highly effective corollary is “I don’t know, but it seems to me....”**
 - Disarming and humble, it engages others without controversy
- **By admitting when you don’t know something, you have more credibility when you do weigh in**

Powerful Phrase # 2

“You’re right”

- **Have you noticed how difficult it is for people to say this?**
 - Especially highly competent and self assured people (like PMs....)
- **When delivered to those that are unable to say this themselves, it can really get their attention**

“You’re right”

- **Particularly powerful when said to employees that have had an opposite opinion and you come to agree with their point**
- **Highly effective corollary is “You’re right, but have you considered....”**
 - **Complimentary intro to make a counterpoint**
- **Recognition of people’s strengths and abilities demonstrates openness to other ideas and willingness to give them credit**

Powerful Phrase # 3

“How are you doing?”
or What’s up?, How’s it going?, ...etc

- **A great opening that can’t be beat**
 - Interest and compassion for others
 - Stage setter to productive conversation
 - Gateway to what’s *really* going on

- **To be effective, you must be prepared to take some time and to listen!**

“How are you doing?”

- **Particularly powerful when said to employees that have held an opposite opinion and you come to agree with their point**
- **Highly effective corollary is introducing tag-ups with “social” chit chat**
 - **To identify with others on a personal level, greatly improves interaction on difficult topics**
- **Taking the time for interest in others pays off in relationships, loyalty, and knowledge**

Powerful Phrase # 4

“My personal apology”

- **Personalizing can diffuse**
 - Convey undesirable news beyond your control
 - Talk to an unhappy customer about a situation
- **This must be applied judiciously and delivered with sincerity**
- **Highly effective corollary is personalizing a topic to equate to yourself**
 - Can disarm a volatile situation

Powerful Phrase # 5

“What do you suggest?”

- **Ideal for moving the discussion from venting to solving**
 - Let them have their whine, then make them part of the solution
 - The challenge is to then keep focus on the solving
- **Also great for getting additional potential solutions**
 - Tendency for the PM to take this on alone
 - Don't miss out on those great ideas from your team

“What do you suggest?”

- **There are many highly effective variations:**
 - What would you do differently?
 - How would you word it?
 - What approach is better?
 - Etc.....

- **This phrase can successfully redirect people from ‘for the fun of it’ criticism to solution definition and agreement**

Powerful Phrase # 6

“What do you need from me?”

- **A great closing that can't be beat**
 - An effective and helpful way to wrap up a conversation
- **Helps you find out what they really are after**
 - People tend to not want to ask directly, but when given the entrée, will respond
- **Be sure to follow through on the needs**
 - Beware of taking on other people's actions!

Powerful Phrase # 7

“Make it so”

- **Clearly authorize and empower people to implement**
 - Essential to strong project performance
- **There is both risk and reward**
 - May need to do damage control
 - Builds a competent and dedicated team
 - Grows the PMs of the future
- **Make sure the plans are sound, then set them to it!**

Powerful Phrases for the PM Toolkit

- **Thank you**
- **I don't know**
- **You're right**
- **How are you doing?**
- **My personal apology**
- **What do you suggest?**
- **What do you need from me?**
- **Make it so**

Quality PM Personal Communication Enables:

- **Additional ideas and approaches**
- **Insight to what is going on in the depths of the project**

- **Confident project team members**
- **Strong, cohesive project team**